Lake Tahoe TMDL Forested Upland Source Category Group Load Reduction Analysis Dr. Mark Grismer, UC Davis Michael Hogan & Kevin Drake, Integrated Environmental ### Introduction to Forested Uplands in the Lake Tahoe Basin - Represents ~80% of land area in Tahoe Basin - Diverse array of habitat types, soil types and landscape features - Many land-uses and activities including ski resorts, unpaved roads, "undisturbed" forest, campgrounds, thinning and fuel reduction activities, hiking, biking, wilderness areas, roadless areas, etc. #### Pollutant Reduction Opportunity Development Process #### Pollutant Control Options (PCOs) | Organic matter amendments | Traffic exclusion | |-----------------------------|--------------------------| | Ripping-subsoiling | Pine needle filter berms | | Tilling | Flow path check dams | | Soil surface roughening | Hydroseeding | | Seeding | Infiltration ditches | | Mulching | Infiltration swales | | Irrigation | Rock-lined ditches | | Functional soil restoration | Settling ponds | | Road obliteration | Water bars/rolling dips | #### Pollutant Reduction Opportunity Development Process #### Developing Settings - Used LSPC model land-use categories as building blocks - Coordinated with UGSCG to delineate "forested" from "urban" land-uses - Grouped land-use categories into settings based on functional condition and PCO application #### Forested Upland Settings | Setting | Soil Functional
Condition | LSPC Land Use
Category | |---------|---|--| | A | Bare, highly compacted | Roads_Unpaved | | В | Disturbed, surface treatment, no functional mulch cover | Veg_unimpacted EP5 Ski_Runs-Pervious Veg_Recreational | | C | Relatively undisturbed,
managed forest | Veg_Burned Veg_Harvest Veg_unimpacted EP4 Veg_unimpacted EP3 Veg_unimpacted EP2 Veg_unimpacted EP1 | ### Total Land Areas of FUSCG Settings | | Area
(acres) | % of
Forested
Uplands | |-----------|-----------------|-----------------------------| | Setting A | 311 | 0.2% | | Setting B | 1,878 | 1.1% | | Setting C | 162,639 | 98.7% | | Total | 164,828 | | #### **Developing Treatment Tiers** - Tiers represent incremental improvements in soil cover and functional condition - **Tier 1**—*Standard* treatments used in current practice. - Tier 2—State-of-the-art practices designed to achieve functional rehabilitation of hydrologic properties. - **Tier 3**—Treatments designed to develop site conditions that will eventually mimic undisturbed, *natural* conditions. #### Setting A Treatment Tiers | Setting | Baseline
Functional
Condition | LSPC Land-use
Category | Treatment Tier 1 | Treatment Tier 2 | Treatment Tier 3 | |---------|-------------------------------------|---------------------------|--|--|--| | Α | Bare, highly
compacted | Roads_Unpaved | Full BMP retrofit (waterbars, rolling dips, armored drainage ditches, stabilize ruts) + annual maintenance | Full BMP retrofit +
on-site sediment
capture + annual
maintenance | Full obliteration/ functional restoration (recontouring, soil restoration, seed, functional mulch, block vehicle access) | #### Setting B Treatment Tiers | Setting | Baseline
Functional
Condition | LSPC Land-use
Category | Treatment Tier 1 | Treatment Tier 2 | Treatment Tier 3* | |--|-------------------------------------|---|--|--|--| | Disturbed;
surface
B treatment; no
functional
mulch cover | Veg_unimpacted EP5 | Surface treatment | | Full recontouring,
functional
restoration (tilling, | | | | Ski_Runs-Pervious | (e.g. hydroseeding,
straw mulch or
erosion control
fabric, straw | Surface treatment with functional mulch cover (pine needles, tub | organic
amendments,
organic fertilizer,
seed, functional
mulch cover), | | | | maich covei | Veg_Recreational | wattles) | grindings) | establishment of native hydrology and vegetation | ^{*} Treatment Tier 3 is not achievable for the Veg_unimpacted EP5 land-use category #### Setting C Treatment Tiers | Setting | Baseline
Functional
Condition | LSPC Land-use
Category | Treatment
Tier 1 | Treatment
Tier 2 | Treatment
Tier 3 | |---------|--|---------------------------|--------------------------|--|--| | | Relatively c undisturbed, managed forest | Veg_unimpacted EP4 | | Ground-based
equipment +
full BMPs | Ground-based
equipment +
full BMPs +
restore legacy | | | | Veg_Burned | | | | | _ | | Veg_Harvest | Ground-based equipment + | | | | | | Veg_unimpacted EP3 | req'd BMPs | | | | | Veg_unimpacted EP2 | | | roads/trails | | | | | Veg_unimpacted EP1 | | | | Required BMPs – waterbar/mulch skid trails, landings and temporary roads; close temporary roads. Full BMPs – till, mulch and construct water bars on all skid trails; obliterate/recontour (i.e. full functional restoration) all landings and temporary roads. #### Pollutant Reduction Opportunity Development Process # Integrating Field Measurement and Erosion Modeling #### **Functional Condition Classes** | Functional Condition Class | Description | |----------------------------|---| | А | Fully functional forest soils – limited erodibility, high infiltration rates and sustainable soil nutrient conditions. | | B+ | Approaching functional soil conditions as per class A; may not yet be sustainable, or are limited by available soils and slope. | | В | Functional surface soil protection and initiation towards hydrologic functionality; long-term condition uncertain. | | С | Disturbed sites with surface treatment that provide temporary cover but little functional erosion control. | | D | No protective surface cover and limited infiltration capacity | | F | Compacted bare soil conditions; highly erodible. | ## Merging Settings, Treatment Tiers and Functional Condition Classes | Setting | Soil Functional
Condition | Land Use
Category | Base-
line | Tier
1 | Tier 2 | Tier 3 | |---------|---|----------------------|---------------|-----------|--------|--------| | A | Bare, highly compacted | Roads_Unpaved | F | С | В | A | | | B Disturbed, surface treatment, no functional mulch cover | Veg_unimpact EP5 | D | С | В | В | | В | | Ski_Runs-Pervious | С | С | В | A | | | | Veg_Recreational | С | С | В | A | | | | Veg_Burned | C | C | В | A | | | | Veg_Harvest | C | C | В | A | | ~ | Relatively undisturbed, | Veg_unimpact EP4 | C | C | В | B+ | | C | managed forest | Veg_unimpact EP3 | В | В | В | B+ | | | | Veg_unimpact EP2 | B+ | B+ | A | A | | | | Veg_unimpact EP1 | A | A | A | A | #### Basin-wide Loading Analysis Process - Get LSPC model data for all 184 sub-watersheds. Assume basic hydrologic processes are in effect - 2. Determine baseline loading for each sub-watershed from FUSCG regression equations. - 3. Estimate and optimize scaling factor for each sub-watershed such that predicted sub-WS sediment loading is equivalent to that from LSPC. - 4. Calculate loading for each setting treatment tier combination based on soil functional condition classes and corresponding regression equations. - 5. Sum loading for each setting across each sub-watershed then sum results from each sub-watershed across the Basin. #### Basin-wide Cost Analysis Process - Obtain cost information from field practitioners, Basin agencies, forestry contractors, ski resort operations managers and FUSCG's contracting experience. - Assume full treatment costs best reflected by private contractor rates - Estimate functional life expectancy of each treatment based on observed and measured performance in the field, local agency estimates, FUSCG experience and best professional judgment. - Estimate costs for each setting-treatment tier combo then sum for the total area (acres) of each setting across Basin to derive Basin-wide total cost and cost per acre estimates. #### Basin-wide Load Reduction Matrix Setting A – Unpaved Roads – 310.8 acres | | LSPC/Base | Tier 1 | Tier 2 | Tier 3 | |----------------------|-----------|--------|--------|--------| | Sediment (MT/yr) | 353.56 | 313.09 | 344.65 | 349.05 | | Silt (MT/yr) | 124.51 | 113.60 | 122.55 | 123.59 | | Clay (MT/yr) | 2.15 | 2.03 | 2.14 | 2.15 | | TN (MT/yr) | 0.47 | 0.127 | 0.141 | 0.222 | | TP (MT/yr) | 0.614 | 0.157 | 0.187 | 0.261 | | Surface Flow (m³/yr) | 142,079 | 38,535 | 42,812 | 67,570 | #### Basin-wide Load Reduction Matrix Setting B – Ski Runs, Recreation Areas – 1877.9 acres | | LSPC/Base | Tier 1 | Tier 2 | Tier 3 | |----------------------|-----------|---------|---------|---------| | Sediment (MT/yr) | 1422.69 | 1129.50 | 1197.11 | 1249.37 | | Silt (MT/yr) | 524.72 | 421.99 | 461.49 | 475.23 | | Clay (MT/yr) | 7.93 | 6.55 | 7.33 | 7.44 | | TN (MT/yr) | 0.633 | 0.025 | 0.04 | 0.162 | | TP (MT/yr) | 0.542 | 0.021 | 0.043 | 0.125 | | Surface Flow (m³/yr) | 1,137,257 | 45,136 | 99,180 | 262,086 | #### Basin-wide Load Reduction Matrix Setting C – Forested Areas – 162,639 acres | | LSPC/Base | Tier 1 | Tier 2 | Tier 3 | |----------------------|------------|--------|---------|-----------| | Sediment (MT/yr) | 9579.28 | 0 | 3600.35 | 7325.55 | | Silt (MT/yr) | 3840.56 | 0 | 1719.94 | 3141.43 | | Clay (MT/yr) | 44.10 | 0 | 24.31 | 38.89 | | TN (MT/yr) | 9.538 | 0 | 0.049 | 1.492 | | TP (MT/yr) | 2.383 | 0 | 0.027 | 0.329 | | Surface Flow (m³/yr) | 43,205,109 | 0 | 202,577 | 6,969,652 | #### Basin-wide Annual Sediment Loading Per Acre ### Change in Annual Loading Reduction Per Acre for Different Treatment Tiers #### Capital Cost Estimates #### Capital Cost Per Acre Estimates #### Annualized O&M Cost Per Acre Estimates #### Key Findings - Greatest load reductions per acre are associated with disturbed volcanic soils on the north and west sides of the Basin, such as unpaved roads, recreational and ski run areas (Settings A and B). - Per acre load reductions from forested areas are an order of magnitude smaller than per acre reductions from unpaved roads, ski slopes and campgrounds. - Annual per acre fine sediment loading rates from unpaved roads are roughly double that from ski trails and 20–40 times greater than loading rates from undeveloped forested areas. - In forested areas, obliteration of legacy areas has the greatest potential to efficiently reduce loading, especially if conducted in combination with planned thinning and fuels reduction treatments.